

Twenty years from now you will be more disappointed by the things that you didn't do than by the ones you did do. So throw off the bowlines. Sail away from the safe harbor. Catch the trade wind in your sails. Explore. Dream. Discover.

-H. JACKSON BROWN

LUVOIR F2F, AUGUST 18 2016

COSMIC ORIGINS
SCIENCE WITH LUVOIR

DR. STRANGELUVOIR
OR
HOW I LEARNED
TO STOP WORRYING AND
LUV A 12 METER
TELESCOPE

THANKS GO OUT TO

THANKS GO OUT TO

- STDT members who submitted quicksheets or more

THANKS GO OUT TO

- STDT members who submitted quicksheets or more
- SWG sub-group community members who answered the call

THANKS GO OUT TO

- STDT members who submitted quicksheets or more
- SWG sub-group community members who answered the call
- International contributions

HISTORICAL POINT #1

NO MATTER
WHAT YOU COME
UP WITH, LYMAN
SPITZER ALREADY
THOUGHT OF IT

HISTORICAL POINT #1

NO MATTER
WHAT YOU COME
UP WITH, LYMAN
SPITZER ALREADY
THOUGHT OF IT

III. Astronomical Research with a Large Reflecting Telescope

The ultimate objective in the instrumentation of an astronomical satellite would be the provision of a large reflecting telescope, equipped with the various measuring devices necessary for different phases of astronomical research. Telescopes on earth have already reached the limit imposed by the irregular fluctuations in atmospheric refraction, giving rise to "bad seeing". It is doubtful whether a telescope larger than 200 inches would offer any appreciable advantage over the 200 inch instrument. Moreover, problems of flexure become very serious in mounting so large an instrument. Both of these limitations disappear in a satellite observatory, and the only limitations on size seem to be the practical ones associated with sending the equipment aloft.

While a large reflecting satellite telescope (possibly 200 to 600 inches in diameter) is some years in the future, it is of interest to explore the possibilities of such an instrument. It would in the first place always have the same resolving power, undisturbed by the terrestrial atmosphere. If the figuring of the mirror could be sufficiently accurate, its resolving power would be enormous, and would make it possible to separate two objects only .01" of arc apart (for a mirror 450 inches in diameter); an object on Mars a mile in radius could be clearly recorded at closest opposition while on the moon an object 50 feet across could be detected with visible radiation. This is at least ten times better than the typical performance of the best terrestrial telescopes. Moreover, in ultra-violet light the theoretical resolving power would of course be considerably greater; ideally an object 10 feet across could be distinguished on the moon

Spitzer, 1946

HISTORICAL POINT #1

NO MATTER
WHAT YOU COME
UP WITH, LYMAN
SPITZER ALREADY
THOUGHT OF IT

III. Astronomical Research with a Large Reflecting Telescope

The ultimate objective in the instrumentation of an astronomical satellite would be the provision of a large reflecting telescope, equipped with the various measuring devices necessary for different phases of astronomical research. Telescopes on earth have already reached the limit imposed by the irregular fluctuations in atmospheric refraction, giving rise to "bad seeing". It is doubtful whether a telescope larger than 200 inches would offer any appreciable advantage over the 200 inch instrument. Moreover, problems of flexure become very serious in mounting so large an instrument. Both of these limitations disappear in a satellite observatory, and the only limitations on size seem to be the practical ones associated with sending the equipment aloft.

While a large reflecting satellite telescope (possibly 200 to 600 inches in diameter) is some years in the future, it is of interest to explore the possibilities of such an instrument. It would in the first place always have the same resolving power, undisturbed by the terrestrial atmosphere. If the figuring of the mirror could be sufficiently accurate, its resolving power would be enormous, and would make it possible to separate two objects only .01" of arc apart (for a mirror 450 inches in diameter); an object on Mars a mile in radius could be clearly recorded at closest opposition while on the moon an object 50 feet across could be detected with visible radiation. This is at least ten times better than the typical performance of the best terrestrial telescopes. Moreover, in ultra-violet light the theoretical resolving power would of course be considerably greater; ideally an object 10 feet across could be distinguished on the moon

Spitzer, 1946

COSMIC ORIGINS

TABLE OF CONTENTS

Executive Summary	1
Preface	5
1 Enduring Quests	7
2 Are We Alone?	13
2.1 The Exoplanet Zoo	14
2.2 What Are Exoplanets Like?	19
2.3 The Search for Life	22
2.4 Activities by Era	29
3 How Did We Get Here?	33
3.1 Stellar Life Cycles and the Evolution of the Elements	33
3.2 The Archaeology of the Milky Way and Its Neighbors	38
3.3 The History of Galaxies	43
3.4 Activities by Era	53
4 How Does Our Universe Work?	57
4.1 The Origin and Fate of the Universe	57
4.2 Revealing the Extremes of Nature	63
4.3 Listening to the Cosmos	71
4.4 Activities by Era	73

COSMIC ORIGINS

TABLE OF CONTENTS

Executive Summary	1
Preface	5
1 Enduring Quests	7
2 Are We Alone?	13
2.1 The Exoplanet Zoo	14
2.2 What Are Exoplanets Like?	19
2.3 The Search for Life	22
2.4 Activities by Era	29
3 How Did We Get Here?	33
3.1 Stellar Life Cycles and the Evolution of the Elements	33
3.2 The Archaeology of the Milky Way and Its Neighbors	38
3.3 The History of Galaxies	43
3.4 Activities by Era	53
4 How Does Our Universe Work?	57
4.1 The Origin and Fate of the Universe	57
4.2 Revealing the Extremes of Nature	63
4.3 Listening to the Cosmos	71
4.4 Activities by Era	73

COR WITH LUVOIR: FROM THE BIG BANG TO BIOSIGNATURES

COR WITH LUVOIR: FROM THE BIG BANG TO BIOSIGNATURES

COR SWG Subgroup	Science Driver	STDT or Community (*) Lead	INSTRUMENTATION NEEDS					
			UV IM	UV Spec	O IM	O Spec	IR Im	IR Spec
Large Scale Structure, and Dark Matter	DM Distributions from stellar motions	Tumlinson via HDST report	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
	DM: Strong lensing	???, Oguri*	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
	DM: Dwarf Galaxy Cores	Tumlinson (via HDST report)	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
	Galaxy LF evolution	Finkelstein*, Shiminovich	<input checked="" type="checkbox"/>					
	Lyman Continuum escape	Calzetti (for dwarfs), Finkelstein*, Teplitz	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Distance ladder foundations	Scowcroft*	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
	The FUV and EUV background	O'Meara, McCandliss*, Shiminovich	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Supernovae	Graham*	<input checked="" type="checkbox"/>					
	IGM: tomography, power spectrum	O'Meara	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	IGM: thermal and ionization eq. of state	O'Meara, McCandliss*	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Cosmology	IGM/CGM imaging the cosmic web	Schiminovich	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Near field cosmology: phase space of LG stars	Tumlinson	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
	Reionization: mapping sources	Ouchi* (for galaxies), Finkelstein*	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
	Testing gravity	???	<input checked="" type="checkbox"/>					
	Sandage Test	O'Meara, Schiminovich	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Helium reionization	O'Meara	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

COSMOLOGY, LARGE SCALE STRUCTURE, AND DARK MATTER

COSMOLOGY, LARGE SCALE STRUCTURE, AND DARK MATTER

- Greatly expand the volume for cross-calibration of standard candles (e.g. Cepheids), and bring the uncertainty in H_0 to $< 1\%$ (Scowcroft)

COSMOLOGY, LARGE SCALE STRUCTURE, AND DARK MATTER

- Greatly expand the volume for cross-calibration of standard candles (e.g. Cepheids), and bring the uncertainty in H_0 to $< 1\%$ (Scowcroft)
- Direct detection of the expansion of the universe (Shiminovich, O'Meara)

COSMOLOGY, LARGE SCALE STRUCTURE, AND DARK MATTER

- Greatly expand the volume for cross-calibration of standard candles (e.g. Cepheids), and bring the uncertainty in H_0 to $< 1\%$ (Scowcroft)
- Direct detection of the expansion of the universe (Shiminovich, O'Meara)
- The power spectrum, thermal, and ionizing history of the IGM from $0 < z < 1.5$, Helium reionization (O'Meara, McCandliss)

COSMOLOGY, LARGE SCALE STRUCTURE, AND DARK MATTER

- Greatly expand the volume for cross-calibration of standard candles (e.g. Cepheids), and bring the uncertainty in H_0 to $< 1\%$ (Scowcroft)
- Direct detection of the expansion of the universe (Shiminovich, O'Meara)
- The power spectrum, thermal, and ionizing history of the IGM from $0 < z < 1.5$, Helium reionization (O'Meara, McCandliss)
- The evolution of the escape of ionizing radiation over cosmic time (McCandliss)

KEEP THE LUV IN LUVOIR!

GALAXIES AND GALAXY EVOLUTION

GALAXIES AND GALAXY EVOLUTION

- Understand structure formation and evolution in massive galaxies, and pushing into the central 1 kpc over cosmic time (Whitaker)

GALAXIES AND GALAXY EVOLUTION

- Understand structure formation and evolution in massive galaxies, and pushing into the central 1 kpc over cosmic time (Whitaker)
- Dynamical masses for black holes in AGN, and the SMBH mass distribution (Peterson, Matsuoka)

GALAXIES AND GALAXY EVOLUTION

- Understand structure formation and evolution in massive galaxies, and pushing into the central 1 kpc over cosmic time (Whitaker)
- Dynamical masses for black holes in AGN, and the SMBH mass distribution (Peterson, Matsuoka)
- Map the CGM in 2-D using quasars AND galaxies as background sources (Tumlinson, Matsuoka, O'Meara)

GALAXIES AND GALAXY EVOLUTION

- Understand structure formation and evolution in massive galaxies, and pushing into the central 1 kpc over cosmic time (Whitaker)
- Dynamical masses for black holes in AGN, and the SMBH mass distribution (Peterson, Matsuoka)
- Map the CGM in 2-D using quasars AND galaxies as background sources (Tumlinson, Matsuoka, O'Meara)
- The first quasars (Matsuoka)

GALAXIES AND GALAXY EVOLUTION

- Understand structure formation and evolution in massive galaxies, and pushing into the central 1 kpc over cosmic time (Whitaker)
- Dynamical masses for black holes in AGN, and the SMBH mass distribution (Peterson, Matsuoka)
- Map the CGM in 2-D using quasars AND galaxies as background sources (Tumlinson, Matsuoka, O'Meara)
- The first quasars (Matsuoka)
- The galaxy luminosity function from $-16 < M < -10$, and direct observations of the gas and dust in the first, most metal-poor galaxies (Finkelstein)

GALAXIES AND GALAXY EVOLUTION

- Understand structure formation and evolution in massive galaxies, and pushing into the central 1 kpc over cosmic time (Whitaker)
- Dynamical masses for black holes in AGN, and the SMBH mass distribution (Peterson, Matsuoka)
- Map the CGM in 2-D using quasars AND galaxies as background sources (Tumlinson, Matsuoka, O'Meara)
- The first quasars (Matsuoka)
- The galaxy luminosity function from $-16 < M < -10$, and direct observations of the gas and dust in the first, most metal-poor galaxies (Finkelstein)
- Observing structures down to $0.0003L^*$ (Postman)

STAR FORMING REGIONS DOWN TO 100PC AT $Z > 1$

F390W

F606W

HST

4 m

6 m

8 m

10 m

12 m

source plane
reconstruction

STARS, STELLAR EVOLUTION, AND THE LOCAL UNIVERSE

- Characterize the first stars, supernovae, and metals in the universe via UV spectra of the most metal poor stars (Roderer)

Region where a 10-meter telescope could observe giants with high spectral resolution in the UV (~ 20 kpc; or dwarfs to ~ 4 kpc)

The diagram shows a side view of the Milky Way galaxy. A blue arc on the left side of the galaxy indicates the field of view of a 10-meter telescope. A red circle with a yellow star inside is labeled 'SUN' and is located on the right side of the galaxy. A red arc on the right side of the galaxy indicates the field of view of the Hubble Space Telescope (HST).

- most of the inner halo
- numerous stellar streams
- dozens of globular clusters

 SUN

Region where HST can observe giant with high spectral resolution in the UV (~ 500 pc; or dwarfs to ~ 100 pc)

A ~10-meter space telescope could observe the UV spectrum of nearly any star whose optical spectrum is accessible today from the ground.

(except in regions of high extinction)

STARS, STELLAR EVOLUTION, AND THE LOCAL UNIVERSE

STARS, STELLAR EVOLUTION, AND THE LOCAL UNIVERSE

- Characterize the first stars, supernovae, and metals in the universe via UV spectra of the most metal poor stars (Roderer)

STARS, STELLAR EVOLUTION, AND THE LOCAL UNIVERSE

- Characterize the first stars, supernovae, and metals in the universe via UV spectra of the most metal poor stars (Roderer)
- Very early/very late time observation of SNe for unique signatures of the progenitor appear (Graham)

STARS, STELLAR EVOLUTION, AND THE LOCAL UNIVERSE

- Characterize the first stars, supernovae, and metals in the universe via UV spectra of the most metal poor stars (Roderer)
- Very early/very late time observation of SNe for unique signatures of the progenitor appear (Graham)
- Robust exploration of the environments where planets form (France, Pascucci, Fleming)

STARS, STELLAR EVOLUTION, AND THE LOCAL UNIVERSE

- Characterize the first stars, supernovae, and metals in the universe via UV spectra of the most metal poor stars (Roderer)
- Very early/very late time observation of SNe for unique signatures of the progenitor appear (Graham)
- Robust exploration of the environments where planets form (France, Pascucci, Fleming)
- Measure protostellar jet mass flux, collimation, rotation, interaction. Measure the launching and mass flux of disk winds, and mass flows in the inner disk (Schneider, Herczeg, Gómez de Castro)

STARS, STELLAR EVOLUTION, AND THE LOCAL UNIVERSE

- Characterize the first stars, supernovae, and metals in the universe via UV spectra of the most metal poor stars (Roderer)
- Very early/very late time observation of SNe for unique signatures of the progenitor appear (Graham)
- Robust exploration of the environments where planets form (France, Pascucci, Fleming)
- Measure protostellar jet mass flux, collimation, rotation, interaction. Measure the launching and mass flux of disk winds, and mass flows in the inner disk (Schneider, Herczeg, Gómez de Castro)
- The extinction law from UV to IR in the Galaxy (Gómez de Castro)

HISTORICAL POINT 2

YODA WAS
RIGHT

HISTORICAL POINT 2

YODA WAS
RIGHT

*“you want the
impossible”*

*“you want the
impossible”*

"you want the impossible"

"that...is why you fail"

WHAT DOES IT MEAN TO "DO THE
IMPOSSIBLE"

WHAT DOES IT MEAN TO "DO THE IMPOSSIBLE"

- Perform a measurement or make a discovery that has never been made

WHAT DOES IT MEAN TO "DO THE IMPOSSIBLE"

- Perform a measurement or make a discovery that has never been made
- Hard to predict

WHAT DOES IT MEAN TO "DO THE IMPOSSIBLE"

- Perform a measurement or make a discovery that has never been made
- Hard to predict
- A different, *operational* definition: turn a program that requires > 1000 hours into a routine one

WHAT DOES IT MEAN TO "DO THE IMPOSSIBLE"?

WHAT DOES IT MEAN TO "DO THE IMPOSSIBLE"?

WHAT DOES IT MEAN TO "DO THE IMPOSSIBLE"?

WHAT DOES IT MEAN TO "DO THE IMPOSSIBLE"?

WHAT DOES IT MEAN TO "DO THE IMPOSSIBLE"?

POINT SOURCE UV SPECTROSCOPY

POINT SOURCE UV SPECTROSCOPY

IMPLICATIONS FOR APERTURE

IMPLICATIONS FOR APERTURE

- A science case "requiring" 10+ meter apertures might be met with the retort "we can do that with 6 meters!"

IMPLICATIONS FOR APERTURE

- A science case “requiring” 10+ meter apertures might be met with the retort “we can do that with 6 meters!”
- Sometimes this is right! You **can**, but you probably **won't**

IMPLICATIONS FOR APERTURE

- A science case “requiring” 10+ meter apertures might be met with the retort “we can do that with 6 meters!”
- Sometimes this is right! You **can**, but you probably **won't**
- Smaller apertures take longer times, reducing the number of large investments you can make, *shrinking the total discovery space*

IMPLICATIONS FOR APERTURE

IMPLICATIONS FOR APERTURE

- We should **not** be comparing raw capacity when we compare apertures

IMPLICATIONS FOR APERTURE

- We should **not** be comparing raw capacity when we compare apertures
- We **should** compare **total science** programs, considered **holistically**, bound by the ultimate limited resource: **mission lifetime**

DOING THE IMPOSSIBLE
WITH LUVOIR

MISSION IMPOSSIBLE #1

- imaging the CGM at $z < 2$ to unravel galaxy fueling and feedback

10 meter telescope

15 minutes

40 hours

500 hours

3 hours

4 meter telescope

MISSION IMPOSSIBLE #2

- Star formation histories and the IMF

8-12 meter aperture
reaches 1-3 giant
ellipticals

MISSION IMPOSSIBLE #3

Probe star formation and dark matter in the darkest halos - hundreds of faint MW satellites to be discovered by LSST.

MISSION IMPOSSIBLE #3

Probe star formation and dark matter in the darkest halos - hundreds of faint MW satellites to be discovered by LSST.

- LSST will reach ~100% "completeness" for the faintest dwarfs out to 400 kpc.

MISSION IMPOSSIBLE #3

Probe star formation and dark matter in the darkest halos - hundreds of faint MW satellites to be discovered by LSST.

- LSST will reach ~100% "completeness" for the faintest dwarfs out to 400 kpc.
- Measuring their IMF requires reaching 3 mag below main sequence TO.

MISSION IMPOSSIBLE #3

Probe star formation and dark matter in the darkest halos - hundreds of faint MW satellites to be discovered by LSST.

- LSST will reach ~100% "completeness" for the faintest dwarfs out to 400 kpc.
- Measuring their IMF requires reaching 3 mag below main sequence TO.
- 12 m LUVOIR can do this at 500 kpc

MISSION IMPOSSIBLE #3

Probe star formation and dark matter in the darkest halos - hundreds of faint MW satellites to be discovered by LSST.

- LSST will reach ~100% "completeness" for the faintest dwarfs out to 400 kpc.
- Measuring their IMF requires reaching 3 mag below main sequence TO.
- 12 m LUVVOIR can do this at 500 kpc
- 4 m reaches ~200 kpc, but this is 50x less volume and still inside R_{vir} .

MISSION IMPOSSIBLE #3

Probe dark matter in the darkest halos - hundreds of faint MW satellites to be discovered by LSST.

Velocity dispersions are 1-5 km/s.
 Measure DM potential in most DM-dominated and isolated galaxies.
 What is the DM?

Distance	Speed	Example	Goal
10 pc (nearest stars)	10 cm s ⁻¹ 0.2 mph		planets
100 pc (nearest SF regions)	100 cm s ⁻¹ 2.2 mph		planets in disks
10 kpc (entire MW disk)	0.1 km s ⁻¹ 223 mph		dissipation of star clusters
100 kpc (MW halo)	1 km s ⁻¹ 2200 mph		DM dynamics in dwarf sats.
1 Mpc (Local Group)	100 km s ⁻¹		3D motions of all LG galaxies
10 Mpc (Galactic Neighborhood)	100 km s ⁻¹		cluster dynamics

THESE WILL ONLY GET BETTER. LUVOIR CAN
ECLIPSE THEM, AND DEMAND THEIR SUCCESSORS

HISTORICAL POINT 3

THE LUVOIR STDT
MAY NOT KNOW
WHAT THE MOST
IMPORTANT
SCIENCE OF 2035 IS

HISTORICAL POINT 3

THE LUVOIR STDT
MAY NOT KNOW
WHAT THE MOST
IMPORTANT
SCIENCE OF 2035 IS

*Scientific Uses
of the
Large
Space Telescope*

AD HOC COMMITTEE ON THE LARGE SPACE TELESCOPE
SPACE SCIENCE BOARD
NATIONAL ACADEMY OF SCIENCES-NATIONAL RESEARCH COUNCIL

NATIONAL ACADEMY OF SCIENCES
WASHINGTON, D.C.
1969

TWO THOUGHTS

TWO THOUGHTS

- 1) We don't know the future

TWO THOUGHTS

- 1) We don't know the future
- 2) We can't read minds

TWO THOUGHTS

- 1) We don't know the future

We should only consider a LUVVOIR that can also do as of yet unknown science. Be flexible and powerful.

- 2) We can't read minds

TWO THOUGHTS

- 1) We don't know the future

We should only consider a LUVVOIR that can also do as of yet unknown science. Be flexible and powerful.

- 2) We can't read minds

We must make a serious effort to reach out and listen to the full community, and give them the tools to think big.

HISTORICAL POINT 4

WE HAVE ALWAYS
HAD LARGER
TELESCOPES ON
THE GROUND.
THAT'S OK

HISTORICAL POINT 4
WE HAVE ALWAYS
HAD LARGER
TELESCOPES ON
THE GROUND.
THAT'S OK

THERE IS UNPRECEDENTED JOINT DISCOVERY SPACE

- LSST
- TMT/EELT/GMT
- SKA
- ALMA
- Many others

Let's use both, each at what it is best for

At 1.5 μm (H), a diffraction-limited 30m will reach the same spatial resolution as a space-based 10m at 0.5 μm .

Sky backgrounds prevent ground-based ELTs from applying their spatial resolution at the faintest desirable limits.

ELTs excel at:

- high res imaging on bright sources
- IR spectroscopy in atmospheric transmission windows
- high resolution optical spectroscopy

LUVOIR excels at:

- deep/wide imaging at all wavelengths
- low-res/2D spectra at all wavelengths
- astrometry, high contrast (stable PSF)
- anything requiring the UV

They complement each other for:

- LUVOIR detection in imaging, ELT spectroscopy for stars and galaxies
- multiphase gas diagnostics at all z

EMERGING INSTRUMENT THEMES

- UVOIR imaging with as wide a FOV as possible
- Low ($R \sim 100$) to moderate ($R \sim 5,000$) UVOIR MOS or IFU
- High ($R > 25,000$) point source UVO spectrograph
- FUV spectroscopic capability (Lyman edge)

ALSO WORTH CONSIDERING

- Polarimetry
- Fast timing
- Ultra-precise astrometry
- Laser comb
- Energy resolving detectors

WHAT COULD WE DO IF WE HAD?

- μ -arcsecond astrometry
- S/N 10,000 at R=100,000
- Photon counting at extremely high rates
- R=1,000,000 spectroscopy

SUMMARY

SUMMARY

- We have a huge parameter space in COR science with LUVVOIR, some of it not yet known

SUMMARY

- We have a huge parameter space in COR science with LUVUOIR, some of it not yet known
- Much of it is revolutionary, and requires a revolution

SUMMARY

- We have a huge parameter space in COR science with LUVUOIR, some of it not yet known
- Much of it is revolutionary, and requires a revolution
- We have a lot of work to do, and we should not go it alone

SUMMARY

- We have a huge parameter space in COR science with LUVUOIR, some of it not yet known
- Much of it is revolutionary, and requires a revolution
- We have a lot of work to do, and we should not go it alone
- It's time to build the tools, make the plots, and write the story

“It’s kind of fun to do the impossible”

–WALT DISNEY